

**CONNECTICUT STATE COLLEGES AND UNIVERSITIES
Office of Contracts, Procurement, and Purchasing**

39 Woodland Street
Hartford, Connecticut 06105

Request for Proposal (RFP) CSCU-1703

ERP STANDARDIZATION, MODERNIZATION, SECURITY, AND CLOUD SOLUTION

Due Date: September 6, 2016 – By 2:00 PM ET

Table of Contents:

	Page		Page
1. Statement of Objectives	1	6. Evaluation of Proposals	7
2. Background	2	7. Time Frames	8
3. Scope of Project	3	8. Conditions	8
4. Proposed Pricing	6	9. Insurance	9
5. Format of Proposals	6	10. Freedom of Information	9

Attachments

- Attachment A - Contract Proposal
- Attachment B - Gift and Campaign Contribution Certification
- Attachment C - Consulting Agreement Affidavit
- Attachment D - Affirmation of Receipt of State Ethics Laws Summary
- Attachment E - Iran Certification Form
- Attachment F - Nondiscrimination Certification Affidavit Form C
- Attachment G - Commission on Human Rights and Opportunities Form
- Attachment H - Contract Provisions

1. STATEMENT OF OBJECTIVES

Connecticut State Colleges and Universities (CSCU) seeks, from qualified vendors, proposals to provide software and services necessary to secure, modernize and standardize the current five ERP instances of Banner used within the system. These instances are located at Southern, Central, Eastern, and Western Connecticut State Universities; and a multi-entity processing system, located in Hartford, for the Community Colleges. CSCU’s goals are to increase the effectiveness of its current administrative systems and enhance security.

Within this RFP, Banner ERP systems are collectively and interchangeably referred to as “Banner” or “ERP”.

2. BACKGROUND

CSCU operates under the authority of the Board of Regents for Higher Education (BOR), which serves as the governing body for the Connecticut State University System, the Regional Community-Technical College System, and Charter Oak State College pursuant to Subsection (a) of Section 211 of PA 11-48. Pursuant to sections 10a-71, 10a-88 and 10a-143 of the Connecticut General Statutes, as amended, the BOR is also authorized to act, as necessary, as the Board of Trustees for the Community-Technical Colleges, the Board of Trustees for the Connecticut State University System and the Board for State Academic Awards. Pursuant to Public Act 16-15, the Board of Regents System Office, formally known as the Board of Regents for Higher Education, is now known as the Connecticut State Colleges and Universities.

2.1. Institutions. CSCU maintains distinct mission statements to serve its constituent units while collectively working to achieve a system-wide vision and mission. The current college and university enrollment exceeds 90,000 students. CSCU institutions are located throughout the State of Connecticut and are as follows:

• CSCU System Office	CSCU/SO	Hartford
• Asnuntuck Community College	ACC	Enfield
• Capital Community College	CCC	Hartford
• Central Connecticut State University	CCSU	New Britain
• Charter Oak State College	COSC *	New Britain
• Eastern Connecticut State University	ECSU	Willimantic
• Gateway Community College	GCC	New Haven and North Haven
• Housatonic Community College	HCC	Bridgeport
• Manchester Community College	MCC	Manchester
• Middlesex Community College	MxCC	Middletown and Meriden
• Naugatuck Valley Community College	NVCC	Waterbury and Danbury
• Northwestern CT Community College	NCCC	Winsted
• Norwalk Community College	NCC	Norwalk
• Quinebaug Valley Community College	QVCC	Danielson
• Southern Connecticut State University	SCSU	New Haven
• Three Rivers Community College	TRCC	Norwich
• Tunxis Community College	TCC	Farmington and Bristol
• Western Connecticut State University	WCSU	Danbury and Waterbury

** For purposes of this RFP, COSC is considered out-of-scope.*

2.2. Software Environment. Principal systems currently in place, or in implementation, which constitute the CSCU complex of Banner ERP and interfacing systems that receive event-driven Banner data, include:

• Banner / INB	ERP System (Student, Financial Aid, INAS, Finance Information Systems, et al)
• Blackboard Learn	Learning Management System
• TouchNet	Payment Gateway System
• Core-CT	Peoplesoft-based HR Information System hosted by State of Connecticut
• Ex Libris Alma	Library Management System (18 public/college/university libraries)
• EMS	Classroom & Facility Scheduling System
• SailPoint	Federated Identity Management System
• eQuip!	Asset Inventory Management System

- Several institutions have independent portal systems

For additional information, please visit our website: www.ct.edu

3. SCOPE

3.1. There are three principal goals of this effort:

3.1.1. To secure these systems with a fully redundant cloud provider that can monitor, patch, secure and operate the five instances 24x7x365 demonstrating 99.50% availability. The successful vendor will provide full disaster recovery, security, business continuity and ensure the various modules are fully patched and systems are updated to current application standards.

3.1.2. To standardize the various modules within the five ERP instances, based on best practices within higher education. Each of the five instances and their respective modules are highly customized to meet workflow and business requirements, within each campus.

3.1.2.1 The proposal should include a gap analysis performed between the current customized configuration and the proposed solution.

3.1.2.2. The goal is to determine which proposed solution will meet the workflow and business requirements of the five ERP systems, and eliminate customization to the greatest extent possible.

3.1.2.3. One of the keystones in standardization is the development of a standard chart of accounts for all five ERP instances and the successful implementation of the new chart.

3.1.2.4. A formal governance process will be implemented by CSCU to manage these processes in collaboration with the successful vendor.

3.1.3. To better leverage our ERP assets. The current set of services provided by the Banner modules delivers a strong administrative and academic foundation for each of the five ERP instances. However, CSCU has a number of strategic goals that can only be achieved with the acquisition of new functionality and technology. Many business practices are manual and current modules are not effectively utilized to meet customer needs or strategic outcomes. Today's students require a digital relationship with the administrative and academic systems at the campuses and expect that relationship to be deliver to a mobile device. This relationship starts during the recruitment process, moves to admissions and registration, and then on to managing the critical retention goal of graduating students in 2 or 4 years. To achieve these goals a proposed solution must demonstrate a fully integrated approach focused on customer relationship management (CRM) and the ability to deliver this through a mobile application, throughout the lifecycle of the student experience.

3.2. The chosen proposal will meet the following requirements:

3.2.1. Transition to Cloud Solution with Full Redundancy, Business Continuity and Security.

As noted in 3.1.1, one goal concerns system security and operational integrity. To this end, CSCU desires, as a part of the comprehensive initiative, a solution provider who can accomplish the following:

3.2.1.1. Provide daily management of all ERP instances and closely associated ancillary systems including, but not limited to, standing up the environments, applying patches, and accomplishing upgrades in close coordination with institutional leadership.

3.2.1.2. Comprehensive management of the technical environment to optimally support all ERP instances and closely associated ancillary systems including scalability to respond to spikes in load and the

performance capability to deliver excellent system response times for CSCU's predictable academic calendar transactional needs.

3.2.1.3. Provide backup and recovery keeping the institution's data safe in the event of multiple service center disasters.

3.2.1.4. Establish and maintain an environment to support the unique aspects of CSCU's ERP system configuration including, but not limited to, application customizations, modifications, and back end integrations to ancillary systems.

3.2.1.5. Offer monitoring and service level agreements as the functional application level.

3.2.1.6. Provide industry grade physical and cyber security at all times.

3.2.1.7. Provide advice and collaboration with third party vendors, selected by CSCU, regarding integration of applications to the ERP.

3.3. Implement Higher Education Best Practices to Achieve Standardization.

Simultaneously with the adoption of an ERP System, the contractor will perform a gap analysis of the current configuration and move to standardize and eliminate customizations, using the proposed system and higher education best practices. In the current systems environment at CSCU, there is much disparity in how Banner is configured and utilized at the member institutions. Successful outcome of this initiative will result in decreased manual processes, increased utilization of functional modules, stronger governance regarding customizations and standard practices applied to third party applications.

To achieve these stated outcomes, the selected vendor will provide the following:

3.3.1. Perform a gap analysis between the current customized environment and the proposed solution through a comprehensive inspection of the current Banner environments to identify customizations, evaluate current business processes associated with the customization in relation to the new proposed environment, and a careful determination of whether the new configuration meets business needs. A governance structure will be defined by CSCU to extend any customizations into the new environment.

3.3.2. Provide software, services and effective deployment of solutions, including imaging, fully interoperable with Banner to support electronic flow of work to replace current manual processes.

3.3.3. Provide software, services, and effective deployment of solutions fully interoperable with Banner to accomplish digital document management scalable to meet CSCU needs.

3.3.4. Provide specific evidence to support the full integration of any proposed solution into the CSCU environment. For each software solution proposed, please include information related to real time integration availability, maintenance and viability of integrations in upgrades, and any solution maintenance/support responsibilities assumed by CSCU.

3.4. Improve Student Engagement to Achieve Student Success Goals.

CSCU has defined goals related to student success specifically addressing achieving better rate of program completion, improved retention, first year experience, and increased 2-year to 4-year transfer rates. In addition, CSCU is looking to enhance, streamline and develop efficient process in recruiting the freshman class. To further progress toward these goals, CSCU leadership has identified a need to deploy an integrated constituent relationship management (CRM) solution to improve admissions and advising processes. The proposed CRM solution should provide the following, at minimum:

3.4.1. Provide a modern user experience in the Admission process, including:

3.4.1.1. Online application for admission

3.4.1.2. Capabilities to communicate via modern modalities with personalized content and format defined by CSCU institutional leadership to adhere to institutional standards

3.4.1.3. Provide remote access for end users utilizing responsive design to support multiple devices.

3.4.2. Support extended advising support as defined by the institution including:

3.4.2.1. Facilitate comprehensive flow of information among faculty, staff, and others who will be engaging the student in the ongoing advising processes

3.4.2.2. Allow for easy capture of student at-risk indicators as defined by the institution and applied by faculty, staff, and other authorized personnel

3.4.2.3. Support automated communication strategies initiated by institutionally defined triggers

3.4.2.4. Provide robust reporting capabilities including dashboards, graphs, and detailed monitoring to track student engagement over time

3.4.3. Fully integrated with the proposed ERP solutions:

3.4.3.1. Deliver application creation and management capabilities including Banner constituent's record creation compliant with error and duplicate record checks

3.4.3.2. Capability to define specific data elements in Banner for utilization by the CRM in success formulas and predictive ratings

3.4.3.3. Commitment to ongoing development for increased interoperability and integration with the proposed ERP solution documented in product development roadmaps and timeframes.

3.4.4. Provide specific evidence to support the full integration of any proposed solution into the CSCU environment. For each software solution proposed, please include information related to real time integration availability, maintenance and viability of integrations in upgrades, and any solution maintenance/support responsibilities assumed by CSCU.

3.5. Execute Mobile Strategy

CSCU has defined the need to execute a comprehensive mobile strategy to better meet constituent demands for information on their schedule on any device. Interaction with the administrative systems processes should no longer be limited by access to a specific implement or by business hours in service offices on campus. To meet these ongoing and evolving demands, CSCU desires to execute a mobile strategy by deploying an integrated mobile platform solution that provides the following:

3.5.1. Serve as an extension of the ERP system using real time integration to provide consistent information to constituents utilizing a mobile device

3.5.2. Allow authorized CSCU administrators to customize content to deliver information constituents request beyond that provided in standard functional modules.

3.5.3. Offer embedded analytics to better understand and improve constituent experience

3.5.4. Prove evidence of an ongoing commitment to further interoperability with any proposed system and extended offerings in the mobile platform

3.6. Provide a high-level project plan which approximates milestones and duration/timeline required to deliver the Scope items defined in Section 3.

3.7. Scope Summary Statement

CSCU is looking to develop CRM relationships with perspective and current students surrounding admissions and advising. Additionally, the system is looking to capitalize on new technologies related to imaging, to expedite the flow of data into our ERP system. Standardization of business practices will extend to third party applications related to processing of credit card transactions and chart of accounts. Successful implementation of these strategies is designed to improve efficiency and efficacy of information technology service through:

- Securing our ERP systems with a fully redundant cloud provider
- Standardizing the various functional modules of the ERP instances
- Better leveraging our current ERP assets, enhanced with modern functionalities, for greater customer engagement

Finally, these new applications and the transformation from the current customized system to a proposed system must be fully integrated and operate within a fully redundant cloud provider.

4. PROPOSED PRICING

The Contractor must be willing to enter into a contract with CSCU for a term of multiple years, duration of which to be negotiated, with no pricing structure increases during the initial term of the agreement.

Please include a cost breakdown of any software, hardware, and services required to implement and maintain the proposed solution. If product licensing is to be involved, indicate consequent ongoing costs such as maintenance, support, et al, over the course of a minimum of four years.

Contractor may, during the life of the contract, offer lower pricing if and when opportunity and circumstance so permit.

5. FORMAT OF PROPOSALS

5.1 Please provide responses addressing each enumerated item in Section 3 and Section 4.

5.2 Proposal Certification. The proposal must be signed by an authorized official, and must provide the following information:

- The name and location of the bidding company;
- The name, title, telephone number, and e-mail address of the appropriate person to contact concerning the proposal;
- The location of the office that will be serving CSCU;
- Number of years the proposing company has been in business under this name;
- If the company is a subsidiary of another corporation, the name of parent company;
- Financial rating of the company, or other indicator of financial strength and stability.

5.3 References. Provide a list of references comprising no less than three clients with whom you have worked for more than one year. Higher Education customers, using equivalent services, should be emphasized.

The references must be relevant to the services which are being proposed in response to this RFP, related to sales and service in the last 36 months, and shall include the customer level of acceptance of your services.

5.3.1 For each reference listed, provide information including but not limited to:

- Name and location of the organization;
- Starting date of Service; Ending date (if service has been concluded);
- Summary of relevant work performed;
- Contact name, title, telephone number and e-mail address.

5.3.2 If you have had current or past contract(s) with the BOR or CSCU or with any of the constituent units thereof, you may list such as informational in addition to the required references; but do not list any such institution as an actual reference.

5.4 Required Documents. The proposal package must include:

- Fully completed Contract Proposal form (Attachment A);
- Fully completed OPM Ethics forms (Attachments B,C, D and E);
- Fully completed Nondiscrimination Certification (Attachment F);
- Fully completed Commission on Human Rights and Opportunities form (Attachment G).

5.5 CSCU is a state government agency and, as such, is exempt from payment of excise, transportation, and sales taxes imposed by the federal government and/or the state. Such taxes must not be included in the costs.

5.6 Proposers must certify that their bid will remain valid for a period of not less than 120 days from the due date of the bid.

5.7 Provide supplemental information that further explains or demonstrates your firm's capabilities.

5.8 Bid must conform to all instructions and conditions outlined in this RFP.

6. EVALUATION OF PROPOSALS

Proposals will be examined by an Evaluation Team utilizing a points-earned matrix containing criteria which will include the elements described below:

- Demonstrated ability and experience to fully deliver any and all products, administrative functions, and related services as described in Sections 3, 4, and 5 of this RFP and as conveyed in vendor's response to CSCU requirements specified therein. Such criteria includes:
 - Integration of system must be operationally sound and not broken through patching or upgrades, which must occur on an ongoing basis.
 - Demonstrated history of providing solutions to higher education within student, finance and financial aid's unique operational parameters, along with integration of third party solutions.
 - Ability to host solutions, with industry-level Disaster Recovery and Business Continuity Planning, as well as system and application management, with limited operational issues.
 - Knowledge of higher education charts of accounts.
 - Experience hosting and managing a multi-entity processing environments.
 - Fully-integrated mobile solutions secured and patched simultaneously with the core operating system and modules.
 - Hosting provides industry level security and SSAE 16 controls.

- Ability to provide both application and infrastructure level support through a single point of contact for the hosted environment.
- Preference given to a single solution provider
- The competitiveness and overall completeness of the proposer's proposed pricing structure;
- Demonstrated ability to fully comply with State of Connecticut contracting requirements including, but not limited to, contract terms & conditions, ethics affidavits, and nondiscrimination certification.
- References

Meetings with Proposers. At its discretion, CSCU may convene meetings with proposers to gain fuller understanding of the proposals. The meetings may involve demonstrations, interviews, presentations, or site visits. If CSCU determines that such meetings are warranted, CSCU will contact proposers to make an appointment. The RFP Evaluation Team may, at its option, elect to "short-list" the number of proposers brought in for meetings based on the evaluation criteria included in this RFP. Please note that any costs incurred to meet the requirements of this RFP are to be borne by the proposer.

Successful proposer(s) chosen by the Evaluation Team will be recommended to the Chief Information Officer. Award, if any, will be made to the most responsive proposer offering the best value as determined by CSCU.

Proposers must fill out proposal package correctly, submit the required affidavits and forms when required, and be willing to comply with applicable regulations of the State of Connecticut and CSCU.

Winning proposer(s) must be willing to enter into a contract with CSCU, and comply with all State of Connecticut terms and conditions required thereof. Under no circumstances will CSCU agree to indemnify the winning proposer, or agree to binding arbitration.

7. TIME FRAMES:

The proposal process will be governed by the following time lines:

All questions and requests for clarification must be in writing and submitted by **August 15, 2016, no later than 2:00 PM ET** to Sharon Kromas (skromas@commnet.edu) copy to Douglas Ginsberg (dginsberg@commnet.edu). **Include the RFP number and title in the subject line.** All questions will be answered as an addendum to this RFP only. No verbal questions will be accepted or answered.

Questions, with answers, will be posted on the CSCU website, www.ct.edu/about/rfp on or before **August 17, 2016. It is the responsibility of the proposers to visit the website to retrieve the questions and answers.** Proposers should visit this site frequently prior to the bid due date for possible addenda in addition to questions and answers.

One clearly marked original and three (3) copies of the proposal, along with a CD / DVD or USB flash drive containing the proposal must be submitted in a **sealed** envelope or package, **labeled as follows:**

ERP Cloud/Standardization Solution

RFP CSCU-1703

Bid due date and time: **September 6, 2016 by 2:00 PM, ET.**

NOTE: This label must appear on the outermost packaging as well as on any inner envelopes

Proposals must be received by the Office of Contracts, Procurement, and Purchasing of the CSCU Finance Department by September 6, 2016 no later than 2:00 PM, ET. Send all proposals to:

Connecticut State Colleges and Universities
Attention: Douglas Ginsberg – Finance Department
39 Woodland Street, 2nd Floor
Hartford, CT 06105

Late, E-Mailed or faxed proposals are not acceptable and will be rejected. CSCU is not responsible for delivery delays by any type of delivery carrier.

A public bid opening will be conducted on **September 6, 2016 at 2:30 PM, ET** at the CSCU System Office, 39 Woodland Street, Hartford, CT 06105. Attendance at this bid opening is not mandatory. **NOTE: There shall be no discussion of any proposal submitted.**

8. CONDITIONS

Any prospective contractor must be willing to adhere to the following conditions and must positively state them in the proposal.

8.1 CSCU reserves the right to make an award in whole or in part, and to contract with one or more proposers for services.

8.2 Any contract awarded as a result of this RFP shall be in full compliance with the statutes and regulations of the State of Connecticut and include the Contract Provisions required by the State. Any portion of the contract determined to be in conflict with said statutes and/or regulations will be interpreted so as to be in compliance.

8.3 Proposals are subject to rejection in whole or part if they limit or modify any of the terms and conditions and/or specifications of the RFP.

8.4 Proposals are binding commitments and may be incorporated into any contract awarded.

8.5 As part of the evaluation process, CSCU may require presentations from the highest ranked proposers. If a proposer is requested to make a presentation, the proposer will make the necessary arrangements and bear all costs associated with the presentation.

8.6 The successful proposer shall comply with all applicable BOR / CSCU Policies including the Ethical Conduct Policy, which may be found by visiting: www.ct.edu/hr/policies. The successful proposer shall also comply with all federal and state statutes and regulations including, but not limited to, Gramm-Leach-Bliley Act and the Family Educational Rights and Privacy Act ("FERPA") in the protection of all data where and as applicable.

8.7 All proposals submitted in response to this RFP become the property of the State of Connecticut, and are subject to the provisions of Section 1-210 of the Connecticut General Statutes (Freedom of Information). See Section 10 below.

8.8 Any and all prices quoted in a proposal shall be valid for a period of 120 days from the due date of the Proposal.

- 8.9** Any oral agreement between any agency or employee and a proposer shall be superseded by the written agreement.
- 8.10** CSCU reserves the right to amend or cancel this RFP; award in part; reject any and all proposals, in whole or in part; contract with one or more proposers for services; correct any and all inaccuracies due to clerical error in any contract awarded.
- 8.11** Proposer warrants that proposer did not participate in the RFP development process, nor had any knowledge of the contents of this RFP prior to its issuance.
- 8.12** No employee of the proposer participated, in any way, in the preparation of this RFP.
- 8.13** Proposal was not made in connection with any competing vendor submitting a separate response to this RFP.
- 8.14** Proposal is submitted without collusion or fraud of any kind.
- 8.15** Proposer shall bear any and all cost incurred in responding to this RFP.
- 8.16** Any subsequent contract(s) arising from this RFP may be extended to other constituent units of higher education. The use of this award is voluntary and is contingent upon acceptance by the contractor.
- 8.17** Any contract awarded is subject to contract compliance requirements mandated by Section 4a-60 and 46a-68 of the Connecticut General Statutes.
- 8.18** Any contract awarded shall be subject to Executive Orders of the Governor, State of Connecticut:
- Executive Order No. 3 regarding nondiscrimination promulgated June 16, 1971, and to the guidelines and rules of the State Labor Commissioner implementing said Executive Order;
 - Executive Order No. 17, promulgated February 15, 1973, requiring contractors and subcontractors to list employment openings with the Connecticut State Employment Service;
 - Executive Order No. 16, promulgated August 4, 1999 regarding Violence in the Workplace Prevention Policy;

The Contract may also be subject to Executive Order No. 14 of Governor M. Jodi Rell, promulgated April 17, 2006, concerning procurement of cleaning products and services and to Executive Order No. 49 of Governor Dannel P. Malloy, promulgated May 22, 2015, mandating disclosure of certain gifts to public employees and contributions to certain candidates for office. If Executive Order 14 and/or Executive Order 49 are applicable, they are deemed to be incorporated into and are made a part of the Contract as if they had been fully set forth in it.

Said Executive Orders are incorporated herein and made a part of this RFP, as though fully set forth herein.

For all state contracts as defined in Connecticut General Statutes §9-612(g)(2), as amended by P.A. 10-1 having value in a calendar year of \$50,000 or more or a combination or series of such agreements or contracts having value of \$100,000 or more, the authorized signatory to this Agreement expressly acknowledges receipt of the State Election Enforcement Commission's notice advising state contractors of state campaign contribution and solicitation prohibitions, and will inform its principals of the contents of the notice. See Attachment H, Section 15.

9. INSURANCE

A Certificate of Insurance ("Certificate"), certifying that the vendor carries Commercial General Liability insurance. An original Certificate shall be submitted to the System prior to commencement of work. The

Certificate shall provide evidence of coverage in the amount of \$1,000,000 Combined Single Limit (CSL) per occurrence for bodily injury, personal injury and property damage. Coverage shall include Premises Liability, Operations, Independent Contractors, Products and Completed Operations, Contractual Liability and Broad Form Property Damage coverage. If an aggregate limit applies, said limit shall apply separately to the project, or the general aggregate limit shall be twice the occurrence limit. Worker's Compensation and Employer's Liability is required and must meet statutory coverage requirements prescribed by the Worker's Compensation statutes of the State of Connecticut. The Employer's Liability coverage must provide minimum limits of \$100,000 each accident, \$500,000 Policy Disease Limit, \$100,000 each employee. Policies shall list the State of Connecticut, its officers, officials, employees, agents, Boards and Commissions as Additional Insured. The coverage shall contain no special limitations on the scope of protection afforded to the System and the State of Connecticut. The vendor shall assume liability for any and all deductibles in any and all insurance policies. Vendor warrants that he/she will maintain in force all insurance coverage cited in this section while providing services to the System.

10. FREEDOM OF INFORMATION

Connecticut State Colleges and Universities (CSCU) is a public entity and its records including responses to this RFP, are public records. See Conn. Gen. Stat. §§1-200, et seq., and especially §1-210(b)(24). Due regard will be given for the protection of proprietary or confidential information contained in all proposals received. Conn. Gen. Stat. §1-210(b)(5). However, all materials associated with this RFP are subject to the terms of the Connecticut Freedom of Information Act ("FOIA") and all applicable rules, regulations and administrative decisions. If a firm is interested in preserving the confidentiality of any part of its proposal, it will not be sufficient merely to state generally that the proposal is proprietary or confidential in nature and not, therefore, subject to release to third parties. Instead, those particular sentences, paragraphs, pages or sections that a firm believes to be exempt from disclosure under FOIA must be specifically identified as such. Convincing explanation and rationale sufficient to justify each exemption consistent with Section 1-210(b) of FOIA must accompany the proposal. The rationale and explanation must be stated in terms of the reasons the materials are legally exempt from release pursuant to FOIA. Firms should not require that their entire proposal, note the majority of the proposal, be confidential. Any submitted proposal, once execution of a contract is complete and any completed contract will be considered public information. CSCU has no obligation to initiate, prosecute or defend any legal proceeding or to seek a protective order or other similar relief to prevent disclosure of any information that is sought pursuant to a FOIA request. The contractor has the burden of establishing the availability of any FOIA exemption in any proceeding where it is an issue. In no event shall CSCU have any liability for the disclosure of any documents or information in its possession which CSCU believes are required to be disclosed pursuant to FOIA or other requirements of law.

Attachment A

CONTRACT PROPOSAL
Please read carefully

**Connecticut State Colleges and Universities
Office of Contracts, Procurement & Purchasing
39 Woodland Street
Hartford, CT 06105-2337**

**THIS FORM MUST BE
RETURNED WITH
PROPOSAL**

RFP NUMBER CSCU-1703	DATE OF OPENING September 6, 2016	TIME OF OPENING 2:30 PM ET	AMOUNT OF SURETY (if required) - None -	DATE ISSUED 08/04/16
COMMODITY CLASS/SUBCLASS AND DESCRIPTION ERP Standardization, Modernization, Security & Cloud Solution			PRE-BID SITE VISIT:	
CONTACT: Douglas Ginsberg		E-MAIL: dginsberg@commnet.edu		
FOR Connecticut State Colleges and Universities	CONTRACT PERIOD: For a term of multiple years, specific dates of which to be determined			

REQUEST FOR PROPOSAL

Pursuant to the provisions of Sections 10a-151b and 4-217 of the General Statutes of Connecticut as amended. SEALED PROPOSALS WILL BE RECEIVED by the Office of Contracts, Procurement and Purchasing of the Connecticut State Colleges and Universities, for furnishing the services herein listed.

AFFIRMATION OF PROPOSER

The undersigned affirms and declares:

- That this proposal is executed and signed with full knowledge and acceptance of the provisions of the laws of the State of Connecticut, and the terms and conditions listed herein.
- That should any part of this proposal be accepted in writing by CSCU within one hundred twenty (120) calendar days from the date of opening unless an earlier date for acceptance is specified in proposal schedule, said proposer will furnish and deliver the commodities and / or services for which this proposal is made, at the rates offered and fee schedule proposed, and in compliance with the provisions listed herein. Should award of any part of this proposal be delayed beyond the period of one hundred twenty (120) days or an earlier date specified in proposal schedule, such award shall be conditioned upon proposer's acceptance.

PROPOSAL. The undersigned, accepting the conditions set forth herein, hereby agrees in strict accordance therewith, to furnish and deliver the services to the state agency or state agencies named in the proposal at the prices bid therein.

SIGNATURE WHEN PROPOSER IS AN INDIVIDUAL	TYPE OR PRINT NAME OF INDIVIDUAL			DOING BUSINESS AS (Trade Name)		
	BUSINESS ADDRESS		STREET	CITY	STATE	
	WRITTEN SIGNATURE OF INDIVIDUAL SIGNING THIS PROPOSAL		E-MAIL ADDRESS:		DATE EXECUTED	
	TYPEWRITTEN NAME			TELEPHONE NUMBER		
SIGNATURE WHEN PROPOSER IS A FIRM	NAME (Type or print names of all partners)		TITLE	NAME	TITLE	
	NAME		TITLE	NAME	TITLE	
	DOING BUSINESS AS (Trade Name)		BUSINESS ADDRESS	STREET	CITY	STATE
	WRITTEN SIGNATURE OF PARTNER SIGNING THIS PROPOSAL		E-MAIL ADDRESS		DATE EXECUTED	
	TYPEWRITTEN NAME			TELEPHONE NUMBER		
SIGNATURE WHEN PROPOSER IS A CORPORATION	FULL NAME OF CORPORATION				INCORPORATED IN WHAT STATE	
	BUSINESS ADDRESS		STREET	CITY	STATE	
	PRESIDENT		SECRETARY		TREASURER	
	WRITTEN SIGNATURE OF CORPORATE OFFICIAL OR PERSON DULY AUTHORIZED TO SIGN PROPOSALS ON BEHALF OF THE ABOVE CORPORATION				TITLE	
	TYPEWRITTEN NAME		TELEPHONE NUMBER		DATE EXECUTED	

STATE OF CONNECTICUT
GIFT AND CAMPAIGN CONTRIBUTION CERTIFICATION

Attachment B

Written or electronic certification to accompany a State contract with a value of \$50,000 or more in a calendar or fiscal year, pursuant to C.G.S. §§ 4-250 and 4-252(c); Governor M. Jodi Rell's Executive Orders No. 1, Para. 8, and No. 7C, Para. 10; and C.G.S. §9-612(g)(2)

INSTRUCTIONS:

Complete all sections of the form. Attach additional pages, if necessary, to provide full disclosure about any lawful campaign contributions made to campaigns of candidates for statewide public office or the General Assembly, as described herein. Sign and date the form, under oath, in the presence of a Commissioner of the Superior Court or Notary Public. Submit the completed form to the awarding State agency at the time of initial contract execution and if there is a change in the information contained in the most recently filed certification, such person shall submit an updated certification either (i) not later than thirty (30) days after the effective date of such change or (ii) upon the submittal of any new bid or proposal for a contract, whichever is earlier. Such person shall also submit an accurate, updated certification not later than fourteen days after the twelve-month anniversary of the most recently filed certification or updated certification.

- CHECK ONE: [] Initial Certification [] 12 Month Anniversary Update (Multi-year contracts only.)
[] Updated Certification because of change of information contained in the most recently filed certification or twelve-month anniversary update.

GIFT CERTIFICATION:

As used in this certification, the following terms have the meaning set forth below:

- 1) "Contract" means that contract between the State of Connecticut (and/or one or more of its agencies or instrumentalities) and the Contractor, attached hereto, or as otherwise described by the awarding State agency below;
2) If this is an Initial Certification, "Execution Date" means the date the Contract is fully executed by, and becomes effective between, the parties; if this is a twelve-month anniversary update, "Execution Date" means the date this certification is signed by the Contractor;
3) "Contractor" means the person, firm or corporation named as the contractor below;
4) "Applicable Public Official or State Employee" means any public official or state employee described in C.G.S. §4-252(c)(1)(i) or (ii);
5) "Gift" has the same meaning given that term in C.G.S. § 4-250(1);
6) "Principals or Key Personnel" means and refers to those principals and key personnel of the Contractor, and its or their agents, as described in C.G.S. §§ 4-250(5) and 4-252(c)(1)(B) and (C).

I, the undersigned, am a Principal or Key Personnel of the person, firm or corporation authorized to execute this certification on behalf of the Contractor. I hereby certify that, no gifts were made by (A) such person, firm, corporation, (B) any principals and key personnel of the person firm or corporation who participate substantially in preparing bids, proposals or negotiating state contracts or (C) any agent of such, firm, corporation, or principals or key personnel who participates substantially in preparing bids, proposals or negotiating state contracts, to (i) any public official or state employee of the state agency or quasi-public agency soliciting bids or proposals for state contracts who participates substantially in the preparation of bid solicitations or request for proposals for state contracts or the negotiation or award of state contracts or (ii) any public official or state employee of any other state agency, who has supervisory or appointing authority over such state agency or quasi-public agency.

I further certify that no Principals or Key Personnel know of any action by the Contractor to circumvent (or which would result in the circumvention of) the above certification regarding Gifts by providing for any other Principals, Key Personnel, officials, or employees of the Contractor, or its or their agents, to make a Gift to any Applicable Public Official or State Employee. I further certify that the Contractor made the bid or proposal for the Contract without fraud or collusion with any person.

CAMPAIGN CONTRIBUTION CERTIFICATION:

I further certify that, on or after December 31, 2006, neither the Contractor nor any of its principals, as defined in C.G.S. § 9-612(g)(1), has made any **campaign contributions** to, or solicited any contributions on behalf of, any exploratory committee, candidate committee, political committee, or party committee established by, or supporting or authorized to support, any candidate for statewide public office, in violation of C.G.S. § 9-612(g)(2)(A). I further certify that **all lawful campaign contributions** that have been made on or after December 31, 2006 by the Contractor or any of its principals, as defined in C.G.S. § 9-612(g)(1), to, or solicited on behalf of, any exploratory committee, candidate committee, political committee, or party committee established by, or supporting or authorized to support any candidates for statewide public office or the General Assembly, are listed below:

Lawful Campaign Contributions to Candidates for Statewide Public Office:

<u>Contribution Date</u>	<u>Name of Contributor</u>	<u>Recipient</u>	<u>Value</u>	<u>Description</u>

Lawful Campaign Contributions to Candidates for the General Assembly:

<u>Contribution Date</u>	<u>Name of Contributor</u>	<u>Recipient</u>	<u>Value</u>	<u>Description</u>

Sworn as true to the best of my knowledge and belief, subject to the penalties of false statement.

Printed Contractor Name

Printed Name of Authorized Official

Signature of Authorized Official

Subscribed and acknowledged before me this _____ day of _____, 20____.

Commissioner of the Superior Court (or Notary Public)

OPM Ethics Form 5

STATE OF CONNECTICUT
CONSULTING AGREEMENT AFFIDAVIT

Attachment C

Affidavit to accompany a bid or proposal for the purchase of goods and services with a value of \$50,000 or more in a calendar or fiscal year, pursuant to Connecticut General Statutes §§ 4a-81(a) and 4a-81(b). For sole source or no bid contracts the form is submitted at time of contract execution.

INSTRUCTIONS:

If the bidder or vendor has entered into a consulting agreement, as defined by Connecticut General Statutes § 4a-81(b)(1): Complete all sections of the form. If the bidder or contractor has entered into more than one such consulting agreement, use a separate form for each agreement. Sign and date the form in the presence of a Commissioner of the Superior Court or Notary Public. If the bidder or contractor has not entered into a consulting agreement, as defined by Connecticut General Statutes § 4a-81(b)(1): Complete only the shaded section of the form. Sign and date the form in the presence of a Commissioner of the Superior Court or Notary Public.

Submit completed form to the awarding State agency with bid or proposal. For a sole source award, submit completed form to the awarding State agency at the time of contract execution.

This affidavit must be amended if there is any change in the information contained in the most recently filed affidavit not later than (i) thirty days after the effective date of any such change or (ii) upon the submittal of any new bid or proposal, whichever is earlier.

AFFIDAVIT: [Number of Affidavits Sworn and Subscribed On This Day: _____]

I, the undersigned, hereby swear that I am a principal or key personnel of the bidder or contractor awarded a contract, as described in Connecticut General Statutes § 4a-81(b), or that I am the individual awarded such a contract who is authorized to execute such contract. I further swear that I have not entered into any consulting agreement in connection with such contract, except for the agreement listed below:

Consultant's Name and Title Name of Firm (if applicable)

Start Date End Date Cost

Description of Services Provided:

Is the consultant a former State employee or former public official? YES NO

If YES: Name of Former State Agency Termination Date of Employment

Sworn as true to the best of my knowledge and belief, subject to the penalties of false statement.

Printed Name of Bidder or Contractor Signature of Principal or Key Personnel Date
Printed Name (of above) Awarding State Agency

Sworn and subscribed before me on this _____ day of _____, 20____.

Commissioner of the Superior Court or Notary Public

STATE OF CONNECTICUT
AFFIRMATION OF RECEIPT OF STATE ETHICS LAWS SUMMARY

Written or electronic affirmation to accompany a large State construction or procurement contract, having a cost of more than \$500,000, pursuant to Connecticut General Statutes §§ 1-101mm and 1-101qq

INSTRUCTIONS:

Complete all sections of the form. Submit completed form to the awarding State agency or contractor, as directed below.

CHECK ONE:

- I am a person seeking a large State construction or procurement contract. I am submitting this affirmation to the awarding State agency with my bid or proposal. [Check this box if the contract will be awarded through a competitive process.]
I am a contractor who has been awarded a large State construction or procurement contract. I am submitting this affirmation to the awarding State agency at the time of contract execution. [Check this box if the contract was a sole source award.]
I am a subcontractor or consultant of a contractor who has been awarded a large State construction or procurement contract. I am submitting this affirmation to the contractor.
I am a contractor who has already filed an affirmation, but I am updating such affirmation either (i) no later than thirty (30) days after the effective date of any such change or (ii) upon the submittal of any new bid or proposal, whichever is earlier.

IMPORTANT NOTE:

Within fifteen (15) days after the request of such agency, institution or quasi-public agency for such affirmation contractors shall submit the affirmations of their subcontractors and consultants to the awarding State agency. Failure to submit such affirmations in a timely manner shall be cause for termination of the large State construction or procurement contract.

AFFIRMATION:

I, the undersigned person, contractor, subcontractor, consultant, or the duly authorized representative thereof, affirm (1) receipt of the summary of State ethics laws* developed by the Office of State Ethics pursuant to Connecticut General Statutes § 1-81b and (2) that key employees of such person, contractor, subcontractor, or consultant have read and understand the summary and agree to comply with its provisions.

* The summary of State ethics laws is available on the State of Connecticut's Office of State Ethics website.

Signature

Date

Printed Name

Title

Firm or Corporation (if applicable)

Street Address

City State Zip

Awarding State Agency

OPM IRAN Certification Form 7 (Rev. 3-28-14)
STATE OF CONNECTICUT

Attachment E

Written or electronic PDF copy of the written certification to accompany a large state contract pursuant to P.A. No. 13-162 (Prohibiting State Contracts With Entities Making Certain Investments In Iran)

Respondent Name: _____

INSTRUCTIONS:

CHECK ONE: Initial Certification.
 Amendment or renewal.

A. Who must complete and submit this form. Effective October 1, 2013, this form must be submitted for any large state contract, as defined in section 4-250 of the Connecticut General Statutes. This form must always be submitted with the bid or proposal, or if there was no bid process, with the resulting contract, regardless of where the principal place of business is located.

Pursuant to P.A. No. 13-162, upon submission of a bid or prior to executing a large state contract, **the certification portion of this form must be completed** by any corporation, general partnership, limited partnership, limited liability partnership, joint venture, nonprofit organization or other business organization **whose principal place of business is located outside of the United States.** United States subsidiaries of foreign corporations are exempt. For purposes of this form, a "foreign corporation" is one that is organized and incorporated outside the United States of America.

Check applicable box:

Respondent's principal place of business is within the United States or Respondent is a United States subsidiary of a foreign corporation. Respondents who check this box **are not required to complete the certification portion of this form**, but must submit this form with its Invitation to Bid ("ITB"), Request for Proposal ("RFP") or contract package if there was no bid process.

Respondent's principal place of business is outside the United States and it is not a United States subsidiary of a foreign corporation. **CERTIFICATION required.** Please complete the certification portion of this form and submit it with the ITB or RFP response or contract package if there was no bid process.

B. Additional definitions.

- 1) "Large state contract" has the same meaning as defined in section 4-250 of the Connecticut General Statutes;
- 2) "Respondent" means the person whose name is set forth at the beginning of this form; and
- 3) "State agency" and "quasi-public agency" have the same meanings as provided in section 1-79 of the Connecticut General Statutes.

C. Certification requirements.

No state agency or quasi-public agency shall enter into any large state contract, or amend or renew any such contract with any Respondent whose principal place of business is located outside the United States and is not a United States subsidiary of a foreign corporation unless the Respondent has submitted this certification.

Complete all sections of this certification and sign and date it, under oath, in the presence of a Commissioner of the Superior Court, a Notary Public or a person authorized to take an oath in another state.

CERTIFICATION:

I, the undersigned, am the official authorized to execute contracts on behalf of the Respondent. I certify that:

Respondent has made no direct investments of twenty million dollars or more in the energy sector of Iran on or after October 1, 2013, as described in Section 202 of the Comprehensive Iran Sanctions, Accountability and Divestment Act of 2010.

Respondent has either made direct investments of twenty million dollars or more in the energy sector of Iran on or after October 1, 2013, as described in Section 202 of the Comprehensive Iran Sanctions, Accountability and Divestment Act of 2010, or Respondent made such an investment prior to October 1, 2013 and has now increased or renewed such an investment on or after said date, or both.

Sworn as true to the best of my knowledge and belief, subject to the penalties of false statement.

Printed Respondent Name

Printed Name of Authorized Official

Signature of Authorized Official

Subscribed and acknowledged before me this _____ day of _____, 20____.

Commissioner of the Superior Court (or Notary Public)

My Commission Expires

Page 17 of 35

**STATE OF CONNECTICUT
NONDISCRIMINATION CERTIFICATION – Affidavit
By Entity
For Contracts Valued at \$50,000 or More**

Documentation in the form of an affidavit signed under penalty of false statement by a chief executive officer, president, chairperson, member, or other corporate officer duly authorized to adopt corporate, company, or partnership policy that certifies the contractor complies with the nondiscrimination agreements and warranties under Connecticut General Statutes §§ 4a-60(a)(1) and 4a-60a(a)(1), as amended

INSTRUCTIONS:

For use by an entity (corporation, limited liability company, or partnership) when entering into any contract type with the State of Connecticut valued at \$50,000 or more for any year of the contract. Complete all sections of the form. Sign form in the presence of a Commissioner of Superior Court or Notary Public. Submit to the awarding State agency prior to contract execution.

AFFIDAVIT:

I, the undersigned, am over the age of eighteen (18) and understand and appreciate the obligations of

an oath. I am _____ of _____ an entity

Signatory's Title

Name of Entity

duly formed and existing under the laws of _____
Name of State or Commonwealth I certify that I am

authorized to execute and deliver this affidavit on behalf of

_____ and that _____
Name of Entity Name of Entity

has a policy in place that complies with the nondiscrimination agreements and warranties of Connecticut General Statutes §§ 4a-60(a)(1) and 4a-60a(a)(1), as amended.

Authorized Signatory

Printed Name

Sworn and subscribed to before me on this _____ day of _____, 20_____.

Commissioner of the Superior Court/

Commission Expiration Date Notary Public

**COMMISSION ON HUMAN RIGHTS AND OPPORTUNITIES
CONTRACT COMPLIANCE REGULATIONS
NOTIFICATION TO BIDDERS**

(Revised 09/3/15)

The contract to be awarded is subject to contract compliance requirements mandated by Sections 4a-60 and 4a-60a of the Connecticut General Statutes; and, when the awarding agency is the State, Sections 46a-71(d) and 46a-81i(d) of the Connecticut General Statutes. There are Contract Compliance Regulations codified at Section 46a-68j-21 through 43 of the Regulations of Connecticut State Agencies, which establish a procedure for awarding all contracts covered by Sections 4a-60 and 46a-71(d) of the Connecticut General Statutes.

According to Section 46a-68j-30(9) of the Contract Compliance Regulations, every agency awarding a contract subject to the contract compliance requirements has an obligation to “aggressively solicit the participation of legitimate minority business enterprises as bidders, contractors, subcontractors and suppliers of materials.” “Minority business enterprise” is defined in Section 4a-60 of the Connecticut General Statutes as a business wherein fifty-one percent or more of the capital stock, or assets belong to a person or persons: “(1) Who are active in daily affairs of the enterprise; (2) who have the power to direct the management and policies of the enterprise; and (3) who are members of a minority, as such term is defined in subsection (a) of Section 32-9n.” “Minority” groups are defined in Section 32-9n of the Connecticut General Statutes as “(1) Black Americans . . .

(2) Hispanic Americans . . . (3) persons who have origins in the Iberian Peninsula . . . (4) Women . . . (5) Asian Pacific Americans and Pacific Islanders; (6) American Indians . . .” An individual with a disability is also a minority business enterprise as provided by Section 4a-60g of the Connecticut General Statutes. The above definitions apply to the contract compliance requirements by virtue of Section 46a-68j-21(11) of the Contract Compliance Regulations.

The awarding agency will consider the following factors when reviewing the bidder’s qualifications under the contract compliance requirements:

- (a) the bidder’s success in implementing an affirmative action plan;
- (b) the bidder’s success in developing an apprenticeship program complying with Sections 46a-68-1 to 46a-68-17 of the Administrative Regulations of Connecticut State Agencies, inclusive;
- (c) the bidder’s promise to develop and implement a successful affirmative action plan;
- (d) the bidder’s submission of employment statistics contained in the “Employment Information Form”, indicating that the composition of its workforce is at or near parity when compared to the racial and sexual composition of the workforce in the relevant labor market area; and
- (e) the bidder’s promise to set aside a portion of the contract for legitimate minority business enterprises. See Section 46a-68j-30(10)(E) of the Contract Compliance Regulations.

INSTRUCTIONS AND OTHER INFORMATION

The following BIDDER CONTRACT COMPLIANCE MONITORING REPORT must be completed in full, signed, and submitted with the bid for this contract. The contract awarding agency and the Commission on Human Rights and Opportunities will use the information contained thereon to determine the bidders compliance to Sections 4a-60 and 4a-60a CONN. GEN. STAT., and Sections 46a-68j-23 of the Regulations of Connecticut State Agencies regarding equal employment opportunity, and the bidder’s good faith efforts to include minority business enterprises as subcontractors and suppliers for the work of the contract.

1) Definition of Small Contractor

Section 4a-60g CONN. GEN. STAT. defines a small contractor as a company that has been doing business under the same management and control and has maintained its principal place of business in Connecticut for a one year period immediately prior to its application for certification under this section, had gross revenues not exceeding fifteen million dollars in the most recently completed fiscal year, and at least fifty-one percent of the ownership of which is held by a person or persons who are active in the daily affairs of the company, and have the power to direct the management and policies of the company, except that a nonprofit corporation shall be construed to be a small contractor if such nonprofit corporation meets the requirements of subparagraphs (A) and (B) of subdivision 4a-60g CONN. GEN. STAT.

2) Description of Job Categories (as used in Part IV Bidder Employment Information) (Page 2)

MANAGEMENT: Managers plan, organize, direct, and control the major functions of an organization through subordinates who are at the managerial or supervisory level. They make policy decisions and set objectives for the company or departments. They are not usually directly involved in production or providing services. Examples include top executives, public relations managers, managers of operations specialties (such as financial, human resources, or purchasing managers), and construction and engineering managers.

BUSINESS AND FINANCIAL OPERATIONS: These occupations include managers and professionals who work with the financial aspects of the business. These occupations include accountants and auditors, purchasing agents, management analysts, labor relations specialists, and budget, credit, and financial analysts.

MARKETING AND SALES: Occupations related to the act or process of buying and selling products and/or services such as sales engineer, retail sales workers and sales representatives including wholesale.

LEGAL OCCUPATIONS: In-House Counsel who is charged with providing legal advice and services in regards to legal issues that may arise during the course of standard business practices. This category also includes assistive legal occupations such as paralegals, legal assistants.

COMPUTER SPECIALISTS: Professionals responsible for the computer operations within a company are grouped in this category. Examples of job titles in this category include computer programmers, software engineers, database administrators, computer scientists, systems analysts, and computer support specialists

ARCHITECTURE AND ENGINEERING: Occupations related to architecture, surveying, engineering, and drafting are included in this category. Some of the job titles in this category include electrical and electronic engineers, surveyors, architects, drafters, mechanical engineers, materials engineers, mapping technicians, and civil engineers.

OFFICE AND ADMINISTRATIVE SUPPORT: All clerical-type work is included in this category. These jobs involve the preparing, transcribing, and preserving of written communications and records; collecting accounts; gathering and distributing information; operating office machines and electronic data processing equipment; and distributing mail. Job titles listed in this category include telephone operators, bill and account collectors, customer service representatives, dispatchers, secretaries and administrative assistants, computer operators and clerks (such as payroll, shipping, stock, mail and file).

BUILDING AND GROUNDS CLEANING AND MAINTENANCE: This category includes occupations involving landscaping, housekeeping, and janitorial services. Job titles found in this category include supervisors of landscaping or housekeeping, janitors, maids, grounds maintenance workers, and pest control workers.

CONSTRUCTION AND EXTRACTION: This category includes construction trades and related occupations. Job titles found in this category include boilermakers, masons (all types), carpenters, construction laborers, electricians, plumbers (and related trades), roofers, sheet metal workers, elevator installers, hazardous materials removal workers, paperhangers, and painters. Paving, surfacing, and tamping equipment operators; drywall and ceiling tile installers; and carpet, floor and tile installers and finishers are also included in this category. First line supervisors, foremen, and helpers in these trades are also grouped in this category..

INSTALLATION, MAINTENANCE AND REPAIR: Occupations involving the installation, maintenance, and repair of equipment are included in this group. Examples of job titles found here are heating, ac, and refrigeration mechanics and installers; telecommunication line installers and repairers; heavy vehicle and mobile equipment service technicians and mechanics; small engine mechanics; security and fire alarm systems installers; electric/electronic repair, industrial, utility and transportation equipment; millwrights; riggers; and manufactured building and mobile home installers. First line supervisors, foremen, and helpers for these jobs are also included in the category.

MATERIAL MOVING WORKERS: The job titles included in this group are Crane and tower operators; dredge, excavating, and lading machine operators; hoist and winch operators; industrial truck and tractor operators; cleaners of vehicles and equipment; laborers and freight, stock, and material movers, hand; machine feeders and offbearers; packers and packagers, hand; pumping station operators; refuse and recyclable material collectors; and miscellaneous material moving workers.

PRODUCTION WORKERS: The job titles included in this category are chemical production machine setters, operators and tenders; crushing/grinding workers; cutting workers; inspectors, testers sorters, samplers, weighers; precious stone/metal workers; painting workers; cementing/gluing machine operators and tenders; etchers/engravers; molders, shapers and casters except for metal and plastic; and production workers.

3) Definition of Racial and Ethnic Terms (as used in Part IV Bidder Employment Information) (Page 3)

<p><u>White</u> (not of Hispanic Origin)- All persons having origins in any of the original peoples of Europe, North Africa, or the Middle East.</p> <p><u>Black</u> (not of Hispanic Origin)- All persons having origins in any of the Black racial groups of Africa.</p> <p><u>Hispanic</u>- All persons of Mexican, Puerto Rican, Cuban, Central or South American, or other Spanish culture or origin, regardless of race.</p>	<p><u>Asian or Pacific Islander</u>- All persons having origins in any of the original peoples of the Far East, Southeast Asia, the Indian subcontinent, or the Pacific Islands. This area includes China, India, Japan, Korea, the Philippine Islands, and Samoa.</p> <p><u>American Indian or Alaskan Native</u>- All persons having origins in any of the original peoples of North America, and who maintain cultural identification through tribal affiliation or community recognition.</p>
--	---

BIDDER CONTRACT COMPLIANCE MONITORING REPORT

PART I - Bidder Information

Company Name Street Address City & State Chief Executive	Bidder Federal Employer Identification Number _____ Or Social Security Number _____
Major Business Activity (brief description)	Bidder Identification (response optional/definitions on page 1) Bidder is a small contractor. Yes ___ No ___ Bidder is a minority business enterprise Yes ___ No ___ (If yes, check ownership category) Black ___ Hispanic ___ Asian American ___ American Indian / Alaskan Native ___ Iberian Peninsula ___ Individual(s) with a Physical Disability ___ Female ___ Bidder is certified as above by State of CT Yes ___ No ___
Bidder Parent Company (If any)	
Other Locations in Ct. (If any)	

PART II - Bidder Nondiscrimination Policies and Procedures

1. Does your company have a written Affirmative Action/Equal Employment Opportunity statement posted on company bulletin boards? Yes ___ No ___	7. Do all of your company contracts and purchase orders contain non-discrimination statements as required by Sections 4a-60 & 4a-60a Conn. Gen. Stat.? Yes ___ No ___
2. Does your company have the state-mandated sexual harassment prevention in the workplace policy posted on company bulletin boards? Yes ___ No ___	8. Do you, upon request, provide reasonable accommodation to employees, or applicants for employment, who have physical or mental disability? Yes ___ No ___
3. Do you notify all recruitment sources in writing of your company's Affirmative Action/Equal Employment Opportunity employment policy? Yes ___ No ___	9. Does your company have a mandatory retirement age for all employees? Yes ___ No ___
4. Do your company advertisements contain a written statement that you are an Affirmative Action/Equal Opportunity Employer? Yes ___ No ___	10. If your company has 50 or more employees, have you provided at least two (2) hours of sexual harassment training to all of your supervisors? Yes ___ No ___ NA ___
5. Do you notify the Ct. State Employment Service of all employment openings with your company? Yes ___ No ___	11. If your company has apprenticeship programs, do they meet the Affirmative Action/Equal Employment Opportunity requirements of the apprenticeship standards of the Ct. Dept. of Labor Yes ___ No ___ NA ___
6. Does your company have a collective bargaining agreement with workers? Yes ___ No ___ 6a. If yes, do the collective bargaining agreements contain non-discrimination clauses covering all workers? Yes ___ No ___	12. Does your company have a written affirmative action Plan? Yes ___ No ___ If no, please explain.
6b. Have you notified each union in writing of your commitments under the nondiscrimination requirements of contracts with the state of Ct? Yes ___ No ___	13. Is there a person in your company who is responsible for equal employment opportunity? Yes ___ No ___ If yes, give name and phone number.

Part III - Bidder Subcontracting Practices

(Page 4)

1. Will the work of this contract include subcontractors or suppliers? Yes ____ No ____

1b. Will the work of this contract require additional subcontractors or suppliers other than those identified in 1a. above?

Yes ____ No ____

PART IV - Bidder Employment Information

Date:

JOB CATEGORY *	OVERALL TOTALS	WHITE (not of Hispanic origin)		BLACK (not of Hispanic origin)		HISPANIC		ASIAN or PACIFIC ISLANDER		AMERICAN INDIAN or ALASKAN NATIVE	
		Male	Female	Male	Female	Male	Female	Male	Female	male	female
Management											
Business & Financial Ops											
Marketing & Sales											
Legal Occupations											
Computer Specialists											
Architecture/Engineering											
Office & Admin Support											
Bldg/ Grounds Cleaning/Maintenance											
Construction & Extraction											
Installation , Maintenance & Repair											
Material Moving Workers											
Production Occupations											
TOTALS ABOVE											
Total One Year Ago											
FORMAL ON THE JOB TRAINEES (ENTER FIGURES FOR THE SAME CATEGORIES AS ARE SHOWN ABOVE)											
Apprentices											
Trainees											

*NOTE: JOB CATEGORIES CAN BE CHANGED OR ADDED TO (EX. SALES CAN BE ADDED OR REPLACE A CATEGORY NOT USED IN YOUR COMPANY)

1. Which of the following recruitment sources are used by you? (Check yes or no, and report percent used)				2. Check (X) any of the below listed requirements that you use as a hiring qualification (X)	3. Describe below any other practices or actions that you take which show that you hire, train, and promote employees without discrimination
SOURCE	YES	NO	% of applicants provided by source		
State Employment Service					Work Experience
Private Employment Agencies					Ability to Speak or Write English
Schools and Colleges					Written Tests
Newspaper Advertisement					High School Diploma
Walk Ins					College Degree
Present Employees					Union Membership
Labor Organizations					Personal Recommendation
Minority/Community Organizations					Height or Weight
Others (please identify)					Car Ownership
					Arrest Record
					Wage Garnishments

Certification (Read this form and check your statements on it CAREFULLY before signing). I certify that the statements made by me on this BIDDER CONTRACT COMPLIANCE MONITORING REPORT are complete and true to the best of my knowledge and belief, and are made in good faith. I understand that if I knowingly make any misstatements of facts, I am subject to be declared in non-compliance with Section 4a-60, 4a-60a, and related sections of the CONN. GEN. STAT.

(Signature)	(Title)	(Date Signed)	(Telephone)
-------------	---------	---------------	-------------

Contract Provisions

Attachment H

1. Professional Standards:

In rendering services under this contract, the Contractor shall conform to high professional standards of work and business ethic. The Contractor warrants that the services shall be performed: 1) in a professional and workmanlike manner; and 2) in accordance with generally and currently accepted principles and practices. During the term of this contract, the Contractor agrees to provide to the College in a good and faithful manner, using its best efforts and in a manner that shall promote the interests of said College, such services as the College requests, provided in this contract.

2. Quality Surveillance, Examination of Records and Inspection of Work:

Pursuant to C.G.S. 4e-29 and 4e-30, all services performed by the Contractor and all records pertaining to this contract shall be subject to the inspection and approval of the State and the State Contracting Agency at reasonable times.

3. Assignment:

This contract shall not be assigned by either party without the express prior written consent of the other.

4. Protection of Confidential Information.

For purposes of this Section, the following terms are defined as follows:

“Confidential Information” shall mean any name, number or other information that may be used, alone or in conjunction with any other information, to identify a specific individual including, but not limited to, such individual's name, date of birth, mother's maiden name, motor vehicle operator's license number, Social Security number, employee identification number, employer or taxpayer identification number, alien registration number, government passport number, health insurance identification number, demand deposit account number, savings account number, credit card number, debit card number or unique biometric data such as fingerprint, voice print, retina or iris image, or other unique physical representation. Without limiting the foregoing, Confidential Information shall also include any information that the Department classifies as “confidential” or “restricted.” Confidential Information shall not include information that may be lawfully obtained from publicly available sources or from federal, state, or local government records which are lawfully made available to the general public.

“Confidential Information Breach” shall mean, generally, an instance where an unauthorized person or entity accesses Confidential Information in any manner, including but not limited to the following occurrences: (1) any Confidential Information that is not encrypted or protected is misplaced, lost, stolen or in any way compromised; (2) one or more third parties have had access to or taken control or possession of any Confidential Information that is not encrypted or protected without prior written authorization from the State; (3) the unauthorized acquisition of encrypted or protected Confidential Information together with the confidential process or key that is capable of compromising the integrity of the Confidential Information; or (4) if there is a substantial risk of identity theft or fraud to the client, the Contractor, the Department or State.

a. Contractor and Contractor Parties, at their own expense, have a duty to and shall protect from a Confidential Information Breach any and all Confidential Information which they come to possess or control, wherever and however stored or maintained, in a commercially reasonable manner in accordance with current industry standards.

b. Each Contractor or Contractor Party shall develop, implement and maintain a comprehensive data - security program for the protection of Confidential Information. The safeguards contained in such program shall be consistent with and comply with the safeguards for protection of Confidential Information, and information of a similar character, as set forth in all applicable federal and state law and written policy of the Department or State

concerning the confidentiality of Confidential Information. Such data-security program shall include, but not be limited to, the following:

- 1) A security policy for employees related to the storage, access and transportation of data containing Confidential Information;
- 2) Reasonable restrictions on access to records containing Confidential Information, including access to any locked storage where such records are kept;
- 3) A process for reviewing policies and security measures at least annually;
- 4) Creating secure access controls to Confidential Information, including but not limited to passwords; and
- 5) Encrypting of Confidential Information that is stored on laptops, portable devices or being transmitted electronically.

c. The Contractor and Contractor Parties shall notify the Department and the Connecticut Office of the Attorney General as soon as practical, but no later than twenty-four (24) hours, after they become aware of or suspect that any Confidential Information which Contractor or Contractor Parties have come to possess or control has been subject to a Confidential Information Breach. If a Confidential Information Breach has occurred, the Contractor shall, within three (3) business days after the notification, present a credit monitoring and protection plan to the Commissioner of Administrative Services, the Department and the Connecticut Office of the Attorney General, for review and approval. Such credit monitoring or protection plan shall be made available by the Contractor at its own cost and expense to all individuals affected by the Confidential Information Breach. Such credit monitoring or protection plan shall include, but is not limited to reimbursement for the cost of placing and lifting one (1) security freeze per credit file pursuant to Connecticut General Statutes § 36a-701a. Such credit monitoring or protection plans shall be approved by the State in accordance with this Section and shall cover a length of time commensurate with the circumstances of the Confidential Information Breach. The Contractors' costs and expenses for the credit monitoring and protection plan shall not be recoverable from the Department, any State of Connecticut entity or any affected individuals.

d. The Contractor shall incorporate the requirements of this Section in all subcontracts requiring each Contractor Party to safeguard Confidential Information in the same manner as provided for in this Section.

e. Nothing in this Section shall supersede in any manner Contractor's or Contractor Party's obligations pursuant to HIPAA or the provisions of this Contract concerning the obligations of the Contractor as a Business Associate of the Department.

5. FERPA:

In all respects, Contractor shall comply with the provisions of the Family Educational Rights and Privacy Act (FERPA). For purposes of this contract, FERPA includes any amendments or other relevant provisions of federal law, as well as all requirements of Chapter 99 of Title 34 of the Code of Federal Regulations, as amended from time to time. Nothing in this agreement may be construed to allow Contractor to maintain, use, disclose or share student information in a manner not allowed by federal law or regulation or by this contract. Contractor agrees that it shall not provide any student information obtained under this contract to any party ineligible to receive data protected by FERPA.

6. Claims Against The State:

The Contractor agrees that the sole and exclusive means for the presentation of any claim against the State arising from this Agreement shall be in accordance with Chapter 53 of the Connecticut General Statutes (Claims Against the State) and the Contractor further agrees not to initiate legal proceedings in any state or federal court in addition to, or in lieu of, said Chapter 53 proceedings.

7. Indemnification and Insurance:

- (a) The Contractor shall indemnify, defend and hold harmless the State and its officers, representatives, agents, servants, employees, successors and assigns from and against any and all (1) claims arising, directly or indirectly, in connection with the Contract, including the acts of commission or omission (collectively, the "Acts") of the

Contractor or contractor parties; and (2) liabilities, damages, losses, costs and expenses, including but not limited to, attorneys' and other professionals' fees, arising, directly or indirectly, in connection with claims, Acts or the contract. The Contractor shall use counsel reasonably acceptable to the State in carrying out its obligations under this section. The Contractor's obligations under this section to indemnify, defend and hold harmless against claims includes claims concerning confidentiality of any part of or all of the Contractor's bid, proposal or any records, any intellectual property rights, other proprietary rights of any person or entity, copyrighted or uncopyrighted compositions, secret processes, patented or unpatented inventions, articles or appliances furnished or used in the performance.

- (b) The Contractor shall not be responsible for indemnifying or holding the State harmless from any liability arising due to the negligence of the State or any third party acting under the direct control or supervision of the State.
- (c) The Contractor shall reimburse the State for any and all damages to the real or personal property of the State caused by the Acts of the Contractor or any contractor parties. The State shall give the Contractor reasonable notice of any such claims.
- (d) The Contractor's duties under this section shall remain fully in effect and binding in accordance with the terms and conditions of the Contract, without being lessened or compromised in any way, even where the Contractor is alleged or is found to have merely contributed in part to the Acts giving rise to the claims and/or where the State is alleged or is found to have contributed to the Acts giving rise to the claims.
- (e) The Contractor shall carry and maintain at all times during the term of the Contract, and during the time that any provisions survive the term of the Contract, sufficient general liability insurance to satisfy its obligations under this Contract. The Contractor shall cause the State to be named as an additional insured on the policy and shall provide (1) a certificate of insurance, (2) the declaration page and (3) the additional insured endorsement to the policy to the Client Agency prior to the Effective Date of the Contract evidencing that the State is an additional insured. The Contractor shall not begin Performance until the delivery of these 3 documents to the Client Agency. State shall be entitled to recover under the insurance policy even if a body of competent jurisdiction determines that State is contributorily negligent.
- (f) This section shall survive the termination of the contract and shall not be limited by reason of any insurance coverage.

8. Sovereign Immunity:

The parties acknowledge and agree that nothing in this Contract shall be construed as a modification, compromise or waiver by the State of any rights or defenses of any immunities provided by Federal law or the laws of the State of Connecticut to the State or any of its officers and employees, which they may have had, now have or will have with respect to all matters arising out of this Contract. To the extent that this section conflicts with any other section, this section shall govern.

9. Contracting with State Employees or Related Family/Business:

Section 1-84 (i) of the Connecticut General Statutes prohibits the College to engage in contracts over \$100 with State employees and certain related family or businesses as defined by Sections 1-79 (b) and (f), unless awarded through an open and public process. Contractor has disclosed to State whether it is an employee, related family member or associated business as defined by the statute. The Contractor and State each represent that they have fully complied with all applicable requirements of this statute, which is set forth below (emphasis added), or as it may be amended from time to time:

C.G.S. 1-84 (i) No public official or state employee or member of the official or employee's immediate family or a business with which he is associated shall enter into any contract with the state, valued at one hundred dollars or more, other than a contract of employment as a state employee, or a contract with a public institution of higher education to support a collaboration with such institution to develop and commercialize any invention or discovery, or pursuant to a court appointment, unless the contract has been awarded through an open and public process, including prior public offer and subsequent public disclosure of all proposals considered and the contract

awarded. In no event shall an executive head of an agency, as defined in section 4-166, including a commissioner of a department, or an executive head of a quasi-public agency, as defined in section 1-79, or the executive head's immediate family or a business with which he is associated enter into any contract with that agency or quasi-public agency. Nothing in this subsection shall be construed as applying to any public official who is appointed as a member of the executive branch or as a member or director of a quasi-public agency and who receives no compensation other than per diem payments or reimbursement for actual or necessary expenses, or both, incurred in the performance of the public official's duties unless such public official has authority or control over the subject matter of the contract. Any contract made in violation of this subsection shall be voidable by a court of competent jurisdiction if the suit is commenced not later than one hundred eighty days after the making of the contract.

C.G.S. 1-79 (b) provides: "Business with which he is associated" means any sole proprietorship, partnership, firm, corporation, trust or other entity through which business for profit or not for profit is conducted in which the public official or state employee or member of his immediate family is a director, officer, owner, limited or general partner, beneficiary of a trust or holder of stock constituting five per cent or more of the total outstanding stock of any class, provided, a public official or state employee, or member of his immediate family, shall not be deemed to be associated with a not for profit entity solely by virtue of the fact that the public official or state employee or member of his immediate family is an unpaid director or officer of the not for profit entity. "Officer" refers only to the president, executive or senior vice president or treasurer of such business.

C.G.S. 1-79 (f) provides: "Immediate family" means any spouse, children or dependent relatives who reside in the individual's household.

10. Forum and Choice of Law:

The parties deem the Contract to have been made in the City of Hartford, State of Connecticut. Both parties agree that it is fair and reasonable for the validity and construction of the contract to be, and it shall be, governed by the laws and court decisions of the State of Connecticut, without giving effect to its principles of conflicts of laws. To the extent that any immunities provided by Federal law or the laws of the State of Connecticut do not bar an action against the State, and to the extent that these courts are courts of competent jurisdiction, for the purpose of venue, the complaint shall be made returnable to the Judicial District of Hartford only or shall be brought in the United States District Court for the District of Connecticut only, and shall not be transferred to any other court, provided, however, that nothing here constitutes a waiver or compromise of the sovereign immunity of the State of Connecticut. The Contractor waives any objection which it may now have or will have to the laying of venue of any claims in any forum and further irrevocably submits to such jurisdiction in any suit, action or proceeding.

11. Termination:

(a) Notwithstanding any provisions in this contract, the College, through a duly authorized employee, may terminate the contract whenever the College makes a written determination that such termination is in the best interests of the State. The College shall notify the Contractor in writing of termination pursuant to this section, which notice shall specify the effective date of termination and the extent to which the Contractor must complete its performance under the contract prior to such date.

(b) Notwithstanding any provisions in this contract, the College, through a duly authorized employee, may, after making a written determination that the Contractor has breached the contract, terminate the contract in accordance with the following breach provision.

i. Breach. If either party breaches the contract in any respect, the non-breaching party shall provide written notice of the breach to the breaching party and afford the breaching party an opportunity to cure within ten (10) days from the date that the breaching party receives the notice. In the case of a Contractor breach, any other time period which the College sets forth in the notice shall trump the ten (10) days. The right to cure period shall be extended if the non-breaching party is satisfied that the breaching party is making a good faith effort to

cure but the nature of the breach is such that it cannot be cured within the right to cure period. The notice may include an effective contract termination date if the breach is not cured by the stated date and, unless otherwise modified by the non-breaching party in writing prior to the termination date, no further action shall be required of any party to effect the termination as of the stated date. If the notice does not set forth an effective contract termination date, then the non-breaching party may terminate the contract by giving the breaching party no less than twenty four (24) hours' prior written notice. If the College believes that the Contractor has not performed according to the contract, the College may withhold payment in whole or in part pending resolution of the performance issue, provided that the College notifies the Contractor in writing prior to the date that the payment would have been due.

(c) The College shall send the notice of termination via certified mail, return receipt requested, to the Contractor at the most current address which the Contractor has furnished to the College for purposes of correspondence, or by hand delivery. Upon receiving the notice from the College, the Contractor shall immediately discontinue all services affected in accordance with the notice, undertake all College all records. The records are deemed to be the property of the College and the Contractor shall deliver them to the College no later than thirty (30) days after the termination of the contract or fifteen (15) days after the Contractor receives a written request from the College for the records. The Contractor shall deliver those records that exist in electronic, magnetic or other intangible form in a non-proprietary format, such as, but not limited to, ASCII or .TXT.

(d) Upon receipt of a written notice of termination from the College, the Contractor shall cease operations as the College directs in the notice, and take all actions that are necessary or appropriate, or that the College may reasonably direct, for the protection, and preservation of the goods and any other property. Except for any work which the College directs the Contractor to perform in the notice prior to the effective date of termination, and except as otherwise provided in the notice, the Contractor shall terminate or conclude all existing subcontracts and purchase orders and shall not enter into any further subcontracts, purchase orders or commitments.

(e) The College shall, within forty-five (45) days of the effective date of termination, reimburse the Contractor for its performance rendered and accepted by the College in accordance with the terms of this contract, in addition to all actual and reasonable costs incurred after termination in completing those portions of the performance which the notice required the Contractor to complete. However, the Contractor is not entitled to receive and the College is not obligated to tender to the Contractor any payments for anticipated or lost profits. Upon request by the College, the Contractor shall assign to the College, or any replacement Contractor which the College designates, all subcontracts, purchase orders and other commitments, deliver to the College all records and other information pertaining to its performance, and remove from State premises, whether leased or owned, all of Contractor's property, equipment, waste material and rubbish related to its performance, all as the College may request.

(f) For breach or violation of any of the provisions in the section concerning representations and warranties, the College may terminate the contract in accordance with its terms and revoke any consents to assignments given as if the assignments had never been requested or consented to, without liability to the Contractor or Contractor parties or any third party.

(g) Upon termination of the contract, all rights and obligations shall be null and void, so that no party shall have any further rights or obligations to any other party, except with respect to the sections which survive termination. All representations, warranties, agreements and rights of the parties under the contract shall survive such termination to the extent not otherwise limited in the contract and without each one of them having to be specifically mentioned in the contract.

(h) Termination of the contract pursuant to this section shall not be deemed to be a breach of contract by the College.

12. Entire Agreement:

This written contract shall constitute the entire agreement between the parties and no other terms and conditions in any document, acceptance or acknowledgment shall be effective or binding unless expressly agreed

to in writing by College. This contract may not be changed other than by a formal written contract amendment signed by the parties hereto and approved by the Connecticut Attorney General.

13. Nondiscrimination:

- a. For purposes of this Section, the following terms are defined as follows:
 - i. "Commission" means the Commission on Human Rights and Opportunities;
 - ii. "Contract" and "contract" include any extension or modification of the Contract or contract;
 - iii. "Contractor" and "contractor" include any successors or assigns of the Contractor or contractor;
 - iv. "Gender identity or expression" means a person's gender-related identity, appearance or behavior, whether or not that gender-related identity, appearance or behavior is different from that traditionally associated with the person's physiology or assigned sex at birth, which gender-related identity can be shown by providing evidence including, but not limited to, medical history, care or treatment of the gender-related identity, consistent and uniform assertion of the gender-related identity or any other evidence that the gender-related identity is sincerely held, part of a person's core identity or not being asserted for an improper purpose;
 - v. "good faith" means that degree of diligence which a reasonable person would exercise in the performance of legal duties and obligations;
 - vi. "good faith efforts" shall include, but not be limited to, those reasonable initial efforts necessary to comply with statutory or regulatory requirements and additional or substituted efforts when it is determined that such initial efforts will not be sufficient to comply with such requirements;
 - vii. "marital status" means being single, married as recognized by the state of Connecticut, widowed, separated or divorced;
 - viii. "mental disability" means one or more mental disorders, as defined in the most recent edition of the American Psychiatric Association's "Diagnostic and Statistical Manual of Mental Disorders", or a record of or regarding a person as having one or more such disorders;
 - ix. "minority business enterprise" means any small contractor or supplier of materials fifty-one percent or more of the capital stock, if any, or assets of which is owned by a person or persons: (1) who are active in the daily affairs of the enterprise, (2) who have the power to direct the management and policies of the enterprise, and (3) who are members of a minority, as such term is defined in subsection (a) of C.G.S. § 32-9n; and
 - x. "public works contract" means any agreement between any individual, firm or corporation and the State or any political subdivision of the State other than a municipality for construction, rehabilitation, conversion, extension, demolition or repair of a public building, highway or other changes or improvements in real property, or which is financed in whole or in part by the State, including, but not limited to, matching expenditures, grants, loans, insurance or guarantees.

For purposes of this Section, the terms "Contract" and "contract" do not include a contract where each contractor is (1) a political subdivision of the state, including, but not limited to, a municipality, (2) a quasi-public agency, as defined in C.G.S. § 1-120, (3) any other state, including but not limited to any federally recognized Indian tribal governments, as defined in C.G.S. § 1-267, (4) the federal government, (5) a foreign government, or (6) an agency of a subdivision, agency, state or government described in the immediately preceding enumerated items (1), (2), (3), (4) or (5).

- b. (1) The Contractor agrees and warrants that in the performance of the Contract such Contractor will not discriminate or permit discrimination against any person or group of persons on the grounds of race, color, religious creed, age, marital status, national origin, ancestry, sex, gender identity or expression, intellectual disability, mental disability or physical disability, including, but not limited to, blindness, unless it is shown by such Contractor that such disability prevents performance of the work involved, in any manner prohibited by the laws of the United States or of the State of Connecticut; and the Contractor further agrees to take affirmative action to insure that applicants with job-related qualifications are employed and that employees are treated when employed without regard to their race, color, religious

creed, age, marital status, national origin, ancestry, sex, gender identity or expression, intellectual disability, mental disability or physical disability, including, but not limited to, blindness, unless it is shown by the Contractor that such disability prevents performance of the work involved; (2) the Contractor agrees, in all solicitations or advertisements for employees placed by or on behalf of the Contractor, to state that it is an “affirmative action-equal opportunity employer” in accordance with regulations adopted by the Commission; (3) the Contractor agrees to provide each labor union or representative of workers with which the Contractor has a collective bargaining Agreement or other contract or understanding and each vendor with which the Contractor has a contract or understanding, a notice to be provided by the Commission, advising the labor union or workers’ representative of the Contractor’s commitments under this section and to post copies of the notice in conspicuous places available to employees and applicants for employment; (4) the Contractor agrees to comply with each provision of this Section and C.G.S. §§ 46a-68e and 46a-68f and with each regulation or relevant order issued by said Commission pursuant to C.G.S. §§ 46a-56, 46a-68e and 46a-68f; and (5) the Contractor agrees to provide the Commission on Human Rights and Opportunities with such information requested by the Commission, and permit access to pertinent books, records and accounts, concerning the employment practices and procedures of the Contractor as relate to the provisions of this Section and C.G.S. § 46a-56. If the contract is a public works contract, the Contractor agrees and warrants that he will make good faith efforts to employ minority business enterprises as subcontractors and suppliers of materials on such public works projects.

- c. Determination of the Contractor's good faith efforts shall include, but shall not be limited to, the following factors: The Contractor's employment and subcontracting policies, patterns and practices; affirmative advertising, recruitment and training; technical assistance activities and such other reasonable activities or efforts as the Commission may prescribe that are designed to ensure the participation of minority business enterprises in public works projects.
- d. The Contractor shall develop and maintain adequate documentation, in a manner prescribed by the Commission, of its good faith efforts.
- e. The Contractor shall include the provisions of subsection (b) of this Section in every subcontract or purchase order entered into in order to fulfill any obligation of a contract with the State and such provisions shall be binding on a subcontractor, vendor or manufacturer unless exempted by regulations or orders of the Commission. The Contractor shall take such action with respect to any such subcontract or purchase order as the Commission may direct as a means of enforcing such provisions including sanctions for noncompliance in accordance with C.G.S. § 46a-56; provided if such Contractor becomes involved in, or is threatened with, litigation with a subcontractor or vendor as a result of such direction by the Commission, the Contractor may request the State of Connecticut to enter into any such litigation or negotiation prior thereto to protect the interests of the State and the State may so enter.
- f. The Contractor agrees to comply with the regulations referred to in this Section as they exist on the date of this Contract and as they may be adopted or amended from time to time during the term of this Contract and any amendments thereto.
- g. (1) The Contractor agrees and warrants that in the performance of the Contract such Contractor will not discriminate or permit discrimination against any person or group of persons on the grounds of sexual orientation, in any manner prohibited by the laws of the United States or the State of Connecticut, and that employees are treated when employed without regard to their sexual orientation; (2) the Contractor agrees to provide each labor union or representative of workers with which such Contractor has a collective bargaining Agreement or other contract or understanding and each vendor with which such Contractor has a contract or understanding, a notice to be provided by the Commission on Human Rights and Opportunities advising the labor union or workers’ representative of the Contractor’s commitments under this section, and to post copies of the notice in conspicuous places available to employees and applicants for employment; (3) the Contractor agrees to comply with each provision of this section and

with each regulation or relevant order issued by said Commission pursuant to C.G.S. § 46a-56; and (4) the Contractor agrees to provide the Commission on Human Rights and Opportunities with such information requested by the Commission, and permit access to pertinent books, records and accounts, concerning the employment practices and procedures of the Contractor which relate to the provisions of this Section and C.G.S. § 46a-56.

- h. The Contractor shall include the provisions of the foregoing paragraph in every subcontract or purchase order entered into in order to fulfill any obligation of a contract with the State and such provisions shall be binding on a subcontractor, vendor or manufacturer unless exempted by regulations or orders of the Commission. The Contractor shall take such action with respect to any such subcontract or purchase order as the Commission may direct as a means of enforcing such provisions including sanctions for noncompliance in accordance with C.G.S. § 46a-56; provided, if such Contractor becomes involved in, or is threatened with, litigation with a subcontractor or vendor as a result of such direction by the Commission, the Contractor may request the State of Connecticut to enter into any such litigation or negotiation prior thereto to protect the interests of the State and the State may so enter.

14. Executive Orders:

This Contract is subject to the provisions of Executive Order No. Three of Governor Thomas J. Meskill, promulgated June 16, 1971, concerning labor employment practices, Executive Order No. Seventeen of Governor Thomas J. Meskill, promulgated February 15, 1973, concerning the listing of employment openings and Executive Order No. Sixteen of Governor John G. Rowland promulgated August 4, 1999, concerning violence in the workplace, all of which are incorporated into and are made a part of the Contract as if they had been fully set forth in it. The Contract may also be subject to Executive Order No. 14 of Governor M. Jodi Rell, promulgated April 17, 2006, concerning procurement of cleaning products and services and to Executive Order No. 49 of Governor Dannel P. Malloy, promulgated May 22, 2015, mandating disclosure of certain gifts to public employees and contributions to certain candidates for office. If Executive Order 14 and/or Executive Order 49 are applicable, they are deemed to be incorporated into and are made a part of the Contract as if they had been fully set forth in it. At the Contractor's request, the Connecticut State Colleges and Universities shall provide a copy of these orders to the Contractor.

15. SEEC:

For all state contracts as defined in Connecticut General Statutes §9-612(g)(2), as amended by P.A. 10-1 having a value in a calendar year of \$50,000 or more or a combination or series of such agreements or contracts having a value of \$100,000 or more, the authorized signatory to this Agreement expressly acknowledges receipt of the State Election Enforcement Commission's notice advising state contractors of state campaign contribution and solicitation prohibitions, and will inform its principals of the contents of the notice. See Notice below.

NOTICE TO EXECUTIVE BRANCH STATE CONTRACTORS AND PROSPECTIVE STATE CONTRACTORS OF CAMPAIGN CONTRIBUTION AND SOLICITATION LIMITATIONS

This notice is provided under the authority of Connecticut General Statutes §9-612(g)(2), as amended by P.A. 10-1, and is for the purpose of informing state contractors and prospective state contractors of the following law (italicized words are defined below):

CAMPAIGN CONTRIBUTION AND SOLICITATION LIMITATIONS

No state contractor, prospective state contractor, principal of a state contractor or principal of a prospective state contractor, with regard to a state contract or state contract solicitation with or from a state agency in the executive branch or a quasi-public agency or a holder, or principal of a holder of a valid prequalification certificate, shall make a contribution to (i) an exploratory committee or candidate committee established by a candidate for nomination or election to the office of Governor, Lieutenant Governor, Attorney General, State Comptroller, Secretary of the State or State Treasurer, (ii) a political committee authorized to make contributions

or expenditures to or for the benefit of such candidates, or (iii) a party committee (which includes town committees).

In addition, no holder or principal of a holder of a valid prequalification certificate, shall make a contribution to (i) an exploratory committee or candidate committee established by a candidate for nomination or election to the office of State senator or State representative, (ii) a political committee authorized to make contributions or expenditures to or for the benefit of such candidates, or (iii) a party committee.

On and after January 1, 2011, no state contractor, prospective state contractor, principal of a state contractor or principal of a prospective state contractor, with regard to a state contract or state contract solicitation with or from a state agency in the executive branch or a quasi-public agency or a holder, or principal of a holder of a valid prequalification certificate, shall **knowingly solicit** contributions from the state contractor's or prospective state contractor's employees or from a *subcontractor or principals of the subcontractor* on behalf of (i) an exploratory committee or candidate committee established by a candidate for nomination or election to the office of Governor, Lieutenant Governor, Attorney General, State Comptroller, Secretary of the State or State Treasurer, (ii) a political committee authorized to make contributions or expenditures to or for the benefit of such candidates, or (iii) a party committee.

DUTY TO INFORM

State contractors and prospective state contractors are required to inform their principals of the above prohibitions, as applicable, and the possible penalties and other consequences of any violation thereof.

PENALTIES FOR VIOLATIONS

Contributions or solicitations of contributions made in violation of the above prohibitions may result in the following civil and criminal penalties:

Civil penalties: Up to \$2,000 or twice the amount of the prohibited contribution, whichever is greater, against a principal or a contractor. Any state contractor or prospective state contractor which fails to make reasonable efforts to comply with the provisions requiring notice to its principals of these prohibitions and the possible consequences of their violations may also be subject to civil penalties of up to \$2,000 or twice the amount of the prohibited contributions made by their principals.

Criminal penalties: Any knowing and willful violation of the prohibition is a Class D felony, which may subject the violator to imprisonment of not more than 5 years, or not more than \$5,000 in fines, or both.

CONTRACT CONSEQUENCES

In the case of a state contractor, contributions made or solicited in violation of the above prohibitions may result in the contract being voided.

In the case of a prospective state contractor, contributions made or solicited in violation of the above prohibitions shall result in the contract described in the state contract solicitation not being awarded to the prospective state contractor, unless the State Elections Enforcement Commission determines that mitigating circumstances exist concerning such violation.

The State shall not award any other state contract to anyone found in violation of the above prohibitions for a period of one year after the election for which such contribution is made or solicited, unless the State Elections Enforcement Commission determines that mitigating circumstances exist concerning such violation.

Additional information may be found on the website of the State Elections Enforcement Commission, www.ct.gov/seec. Click on the link to "Lobbyist/Contractor Limitations."

DEFINITIONS

"State contractor" means a person, business entity or nonprofit organization that enters into a state contract. Such person, business entity or nonprofit organization shall be deemed to be a state contractor until December thirty-first of the year in which such contract terminates. "State contractor" does not include a municipality or any other political subdivision of the state, including any entities or associations duly created by the municipality or political subdivision exclusively amongst themselves to further any purpose authorized by statute or charter, or an employee in the executive or legislative branch of state government or a quasi-public agency, whether in

the classified or unclassified service and full or part-time, and only in such person's capacity as a state or quasi-public agency employee.

“Prospective state contractor” means a person, business entity or nonprofit organization that (i) submits a response to a state contract solicitation by the state, a state agency or a quasi-public agency, or a proposal in response to a request for proposals by the state, a state agency or a quasi-public agency, until the contract has been entered into, or (ii) holds a valid prequalification certificate issued by the Commissioner of Administrative Services under section 4a-100. “Prospective state contractor” does not include a municipality or any other political subdivision of the state, including any entities or associations duly created by the municipality or political subdivision exclusively amongst themselves to further any purpose authorized by statute or charter, or an employee in the executive or legislative branch of state government or a quasi-public agency, whether in the classified or unclassified service and full or part-time, and only in such person's capacity as a state or quasi-public agency employee.

“Principal of a state contractor or prospective state contractor” means (i) any individual who is a member of the board of directors of, or has an ownership interest of five per cent or more in, a state contractor or prospective state contractor, which is a business entity, except for an individual who is a member of the board of directors of a nonprofit organization, (ii) an individual who is employed by a state contractor or prospective state contractor, which is a business entity, as president, treasurer or executive vice president, (iii) an individual who is the chief executive officer of a state contractor or prospective state contractor, which is not a business entity, or if a state contractor or prospective state contractor has no such officer, then the officer who duly possesses comparable powers and duties, (iv) an officer or an employee of any state contractor or prospective state contractor who has *managerial or discretionary responsibilities with respect to a state contract*, (v) the spouse or a *dependent child* who is eighteen years of age or older of an individual described in this subparagraph, or (vi) a political committee established or controlled by an individual described in this subparagraph or the business entity or nonprofit organization that is the state contractor or prospective state contractor.

“State contract” means an agreement or contract with the state or any state agency or any quasi-public agency, let through a procurement process or otherwise, having a value of fifty thousand dollars or more, or a combination or series of such agreements or contracts having a value of one hundred thousand dollars or more in a calendar year, for (i) the rendition of services, (ii) the furnishing of any goods, material, supplies, equipment or any items of any kind, (iii) the construction, alteration or repair of any public building or public work, (iv) the acquisition, sale or lease of any land or building, (v) a licensing arrangement, or (vi) a grant, loan or loan guarantee. “State contract” does not include any agreement or contract with the state, any state agency or any quasi-public agency that is exclusively federally funded, an education loan, a loan to an individual for other than commercial purposes or any agreement or contract between the state or any state agency and the United States Department of the Navy or the United States Department of Defense.

“State contract solicitation” means a request by a state agency or quasi-public agency, in whatever form issued, including, but not limited to, an invitation to bid, request for proposals, request for information or request for quotes, inviting bids, quotes or other types of submittals, through a competitive procurement process or another process authorized by law waiving competitive procurement.

“Managerial or discretionary responsibilities with respect to a state contract” means having direct, extensive and substantive responsibilities with respect to the negotiation of the state contract and not peripheral, clerical or ministerial responsibilities.

“Dependent child” means a child residing in an individual’s household who may legally be claimed as a dependent on the federal income tax of such individual.

“Solicit” means (A) requesting that a contribution be made, (B) participating in any fund-raising activities for a candidate committee, exploratory committee, political committee or party committee, including, but not limited to, forwarding tickets to potential contributors, receiving contributions for transmission to any such committee or bundling contributions, (C) serving as chairperson, treasurer or deputy treasurer of any such committee, or

(D) establishing a political committee for the sole purpose of soliciting or receiving contributions for any committee. Solicit does not include: (i) making a contribution that is otherwise permitted by Chapter 155 of the Connecticut General Statutes; (ii) informing any person of a position taken by a candidate for public office or a public official, (iii) notifying the person of any activities of, or contact information for, any candidate for public office; or (iv) serving as a member in any party committee or as an officer of such committee that is not otherwise prohibited in this section.

“Subcontractor” means any person, business entity or nonprofit organization that contracts to perform part or all of the obligations of a state contractor's state contract. Such person, business entity or nonprofit organization shall be deemed to be a subcontractor until December thirty first of the year in which the subcontract terminates.

“Subcontractor” does not include (i) a municipality or any other political subdivision of the state, including any entities or associations duly created by the municipality or political subdivision exclusively amongst themselves to further any purpose authorized by statute or charter, or (ii) an employee in the executive or legislative branch of state government or a quasi-public agency, whether in the classified or unclassified service and full or part-time, and only in such person's capacity as a state or quasi-public agency employee.

“Principal of a subcontractor” means (i) any individual who is a member of the board of directors of, or has an ownership interest of five per cent or more in, a subcontractor, which is a business entity, except for an individual who is a member of the board of directors of a nonprofit organization, (ii) an individual who is employed by a subcontractor, which is a business entity, as president, treasurer or executive vice president, (iii) an individual who is the chief executive officer of a subcontractor, which is not a business entity, or if a subcontractor has no such officer, then the officer who duly possesses comparable powers and duties, (iv) an officer or an employee of any subcontractor who has managerial or discretionary responsibilities with respect to a subcontract with a state contractor, (v) the spouse or a dependent child who is eighteen years of age or older of an individual described in this subparagraph, or (vi) a political committee established or controlled by an individual described in this subparagraph or the business entity or nonprofit organization that is the subcontractor.

16. Contractor's Standards of Conduct

(a) In order to insure the orderly and efficient performance of duties and services at College/University and to protect the health, safety and welfare of all members of College/University community the Contractor agrees that the following items are strictly prohibited while performing services under this Agreement:

- i. Use or possession of drugs or alcohol;
- ii. Possession of firearms or illegal weapons anywhere on campus property including vehicles;
- iii. Smoking in buildings;
- iv. Harassment (sexual, racial or otherwise) or intimidation of anyone on the premises of the campus;
- v. Violation of applicable traffic or public safety regulations or of College/University rules and procedures;
- vi. Unauthorized use of College/University vehicles, equipment or property;
- vii. Use of University telephones for personal business;
- viii. Removal or theft of University property;
- ix. Unauthorized duplication or possession of University keys;
- x. Transfer of personal identification card or of parking pass to unauthorized personnel;
- xi. Conduct or behavior that endangers the health, safety and welfare of any member of the public or of the University community;
- xii. Interference with the work of other employees;
- xiii. Work attire other than the specified uniform; and
- xiv. Loud, vulgar behavior or the use of profanity.

(b) Violation of Standards: Contractor will require its employees to comply with the standards listed in Professional Standards and *[insert applicable section reference]*(a) above. CSCU may, at its discretion, recommend discharge of any employee of the Contractor found to be in violation of the standards listed in 1.1(i)

or 1.2(a) above, or in violation of any law or standards adopted by CSCU from time to time, as required, to protect the health, safety and welfare of the CSCU community. Upon request of CSCU, Contractor shall remove any of its employees that violate said standards from assignments to be performed under this Agreement.

17. Summary of State Ethics Laws: Pursuant to the requirements of section 1-101qq of the Connecticut General Statutes, the summary of State ethic laws developed by the State Ethics Commission pursuant to section 1-81b of the Connecticut General Statutes is incorporated by reference into and made a part of the contract as if the summary had been fully set forth in the contract.

18. Whistleblower:

This contract may be subject to the provisions of Section 4-61dd of the Connecticut General Statutes. In accordance with this statute, if an officer, employee or appointing authority of the Contractor takes or threatens to take any personnel action against any employee of the Contractor in retaliation for such employee's disclosure of information to any employee of the contracting state or quasi-public agency or the Auditors of Public Accounts or the Attorney General under the provisions of subsection (a) of such statute, the Contractor shall be liable for a civil penalty of not more than five thousand dollars for each offense, up to a maximum of twenty per cent of the value of this contract. Each violation shall be a separate and distinct offense and in the case of a continuing violation, each calendar day's continuance of the violation shall be deemed to be a separate and distinct offense. The State may request that the Attorney General bring a civil action in the Superior Court for the Judicial District of Hartford to seek imposition and recovery of such civil penalty. In accordance with subsection (f) of such statute, each large state contractor, as defined in the statute, shall post a notice of the provisions of the statute relating to large state contractors in a conspicuous place which is readily available for viewing by the employees of the contractor.

19. Disclosure of Records:

This Contract may be subject to the provisions of section 1-218 of the Connecticut General Statutes. In accordance with this statute, each contract in excess of two million five hundred thousand dollars between a public agency and a person for the performance of a governmental function shall (a) provide that the public agency is entitled to receive a copy of records and files related to the performance of the governmental function, and (b) indicate that such records and files are subject to the Freedom of Information Act (FOIA) and may be disclosed by the public agency pursuant to FOIA. No request to inspect or copy such records or files shall be valid unless the request is made to the public agency in accordance with FOIA. Any complaint by a person who is denied the right to inspect or copy such records or files shall be brought to the Freedom of Information Commission in accordance with the provisions of sections 1-205 and 1-206 of the Connecticut General Statutes.